3rd Annual EMS Medical Directors' Conference

Thank you supporters!

EMS Topics

Dr. Gerardo Gomez Dr. Dan O'Donnell

3 EMS TRENDS EVERY EMS DOC SHOULD KNOW...AND SOME STRANGE

Dan O'Donnell

Director IUSOM Division of Out of Hospital Care Medical Director IEMS/IFD

OBLIGATORY DISCLOSURE SLIDE

• None

EMS AND EM TRUTHS

- 100% of you will interact with EMS throughout your careers
 - On shift → Medical director
- Strong need to be aware of major issues affecting your prehospital providers
- EMS is an evolving science
- It is on you to ensure you are aware of MAJOR themes in prehospital care

WE MAY NOT ALWAYS RECOGNIZE THE IMPACT

- AHA/ILCOR guidelines (2015)
- EMS usually the first to pick these up
- Current emphasis
 - Compression depth (2-2.5inch)
 - Rate 100
- Transportation destination
 - Cardiac arrest centers

QUESTION 1?

• What is the best way for EMS providers to deal with the dangerous patient?

VIOLENCE AGAINST EMS PROVIDERS

EMS IS DANGEROUS BUSINESS

- 75% report being physically assaulted in their career
- 40% report dealing with a violent patient in the last year
- 90% report verbal threats against them and/or their families by patients
- 70% feel that this violence is being fueled by the increasing use of intoxicants

WHAT ABOUT PHYSICAL RESTRAINTS

- 70% report the regular use of physical restraints for violent patients
- 37% often use law enforcement placed restraints
- 55% problems with "typical" physical restraints
 - 80% can't place these on a violent patient by themselves
 - 17% have had patients escape from restraints

SO WHAT CAN THEY DO ABOUT IT?

- Awareness
- Defensive tactics
- Carry weapons
- Chemical sedation
 - We all know and love versed
- Any alternatives?

PREHOSPITAL KETAMINE

- Increased use in the ED over the past few years
- Scheppke et al. 2014
 - 52 patients receiving 4mg/kg of IM ketamine
 - ½ received additional doses of versed
 - 50 rapidly sedated
 - 3 with "negative side effects"
 - 1 BVM, 2 ETT

Scheppke, K. A., et al. (2014). "Prehospital use of i.m. ketamine for sedation of violent and agitated patients." <u>West J Emerg Med 15(7): 736-741.</u>

MORE INFO NEEDED

- Keseg and collegues looked at Ketamine use in 36 patients
 - Looked at IV (2mg/kg) and IM (4mg/kg) dosing
 - 32 patients demonstrated "improvement" in condition
 - 22% patients subsequently intubated
 - Keseg, D., et al. (2015). "The Use of Prehospital Ketamine for Control of Agitation in a Metropolitan Firefighter-based EMS System." <u>Prehosp Emerg Care 19(1): 110-115.</u>

• Burnett

- Examined IM doses and intubation rates
 - 29% patients intubated
 - Noted with higher doses 5-7 mg/kg
 - No intubation with doses closer to 4mg/kg
 - Burnett, A. M., et al. (2015). "The association between ketamine given for prehospital chemical restraint with intubation and hospital admission." <u>Am J Emerg Med 33(1): 76-79.</u>

SO NOW WHAT

- Violence against prehospital providers is on the rise
- More and more agencies are turning to alternative agents for sedation
 - Recent poll of nations med directors → 70% using
 Ketamine
- Need better studies to figure out safety
 - Intubation rates > 20%
 - Our versed intubation rates are around 5%
- But it's coming!

QUESTION 2?

• What is the most effective way to stop a major arterial bleed in an extremity?

ITS CRAZY OUT THERE

SPECIAL CONTRIBUTION

An Evidence-based Prehospital Guideline for External Hemorrhage Control: American College of Surgeons Committee on Trauma

- ACS and NAEMSP recognizing the changing world of civilian hemorrhage control
- Committee "Recommends the use of tourniquets in the prehospital setting for the control of isolated extremity hemorrhage if direct pressure is ineffective"
- Weak evidence but support use of hemostatic agents
 - Quick Clot, HemCon, Combat Guaze etc...

LESSONS FROM BOSTON

- Total of 152 patients
 - 66 (43%) had at least one severe extremity injury
 - 29 had recognized extremity exsanguination recognized at the scene
 - 27 tourniquets applied (majority improvised)
- Conclusion: Prehospital extremity hemorrhage control should mirror that of the military care

TOURNIQUETS

HEMOSTATIC AGENTS

CONCLUSION

- More of a focus of early hemorrhage control in prehospital trauma management
 - CBA > ABC
- Military medicine encroaching on the civilian setting
- Be comfortable receiving patients with these devices
- Advocate for your EMS agencies

QUESTION 3?

• How many of you think your EMS system can help you with hospital metrics?

IT'S A CHECK BOX WORLD

- Sepsis measures
- Door to balloon times
- Trauma consults
- 3-FAST
- 3- CATH
- Trauma 1
- Code 77

WE HAVE SEEN THIS WORK WITH 12 LEADS

- 2005 (Brainard): Prehospital 12 lead/STEMI alert decreased Door to Balloon by 25 minutes
- 2013 (Cone): EMS STEMI activation improved compliance with the 90 benchmark to 100%
 - Compared to 72% in controls
- ? Impact on mortality
- Now recommended in 2015 AHA/ILCOR guidelines

PREHOSPITAL STROKE NOTIFICATION

- Does prehospital notification make a difference?
- Does it change my practice?
- Should we roll out mobile stroke units?

THE EVIDENCE

- 2008 (Abdullah):
 - Door to CT decreased (40 min vs. 47)
 - tPA TWICE as likely (41% vs. 21%)
- 2012 (Lin)
 - EMS stroke alerts significantly improved door to CT and door to treatment times (26 min vs. 31)
 - Door to needle times improved
 - Again, tPA administration was higher
- 2013 (Prabhakaran)
 - Door to tx $145 \rightarrow 175$
 - #tPA increased by almost 3X

WHAT DOES THAT MEAN

- Prehospital stroke notification does save time to diagnosis
- Recognize an increase likelihood that patients will receive thrombolytics
 - Clear selection bias
- Be sure to incorporate EMS into your stroke care

EMS SEPSIS ALERTS??

- Hunter and colleagues
 - Looking at EtCO2 combined with SIRS criteria to predict sepsis
 - Sepsis alert protocol
 - ≥ 2 SIRS Criteria **AND** EtCO2 ≤ 25
 - Notify hospital
 - Results
 - 78% who met criteria and followed protocol dx with sepsis
 - Sensitivity 90%
 - Specificity 58%

Hunter, C. L., et al. (2016). "A prehospital screening tool utilizing end-tidal carbon dioxide predicts sepsis and severe sepsis." <u>Am J Emerg Med.</u>

SEPSIS ALERTS

- Starting to look at improvement processes for sepsis
- Can prehospital SEPSIS alerts improve compliance with benchmarks?
 - Is there harm

CONCLUSIONS

- Be open to new innovations in EMS
- Look to how they can assist you with your practice
- The day of 911 just take me to the hospital is changing

WHAT ABOUT SOME CRAZY STUFF

- Lets have an ambulance that does CTs and push tPA on our stroke patients
- Refractory vfib patients should be taken right to the cath lab.

• Maybe everyone who calls 911 doesn't have to go to a

hospital

STROKE AMBULANCE

- Not so rare anymore
- Seeing pop up around the US
 - Houston
 - Cleveland
 - Denver
 - Toledo
 - Indy????
- Does it help?
- Does it help in an urban environment

DON'T MESS WITH TEXAS!

- Currently doing the best "randomized" study
- MSU On vs. MSU off weeks
- Dispatch for all code strokes
- Neurologist on board and independent neurologist on board deciding on tPA
 - After CT
- Looking at outcomes
- 24 received tPA to date
 - No hemorrhagic complications

NEUROLOGIST ON AN AMBULANCE?????

WHERE IS THIS GOING?

- Enrolling more sites
- Trying to look at comparison to "controls"
- Big question → What is the correct setting
 - Urban
 - How large of a city?
 - Rural
 - How rural
- Always looking to ask the question "Is earlier better?"

WHAT IS THIS?

EARLY STUFF OUT OF MINNESOTA

• Placing patients on the LUCAS Device

• Refractory V-fib goes bypasses the ED and goes right

to the cath lab

- N = 4
 - 3 survived
- What???

ALTERNATIVE DESTINATIONS

- Early experience of transporting low acuity folks to urgent care clinics
- Transportation of intoxicated patients to designated "sobering facilities"
- Transportation of psychiatric patients to mental health centers
- Look for this area to grow

WHAT DOES IT MEAN

- EMS systems are different everywhere you go
- Science still in infancy stage
- There are some big trends out there that you have to be aware of
- Embrace the change
- Don't push off the weird

QUESTIONS?

Questions?

Contact Us:

Email: <u>indianatrauma@isdh.in.gov</u>

Website: indianatrauma.org

Follow us on Twitter @INDTrauma

